Profilaktyka chorób pasożytniczych u dzieci
Pasożyty to organizmy żywe, których cechą charakterystyczną jest rozwój w organizmie ludzkim, w jego wnętrzu lub na skórze. Podczas swojego cyklu życiowego migrują one po organizmie, powodując szereg dolegliwości. Również produkty przemiany materii pasożytów są potencjalnie szkodliwe i wywołują różne dolegliwości chorobowe. Dziecko może być żywicielem pośrednim, podczas gdy żywicielem ostatecznym będzie już inny organizm. Dzieci są szczególną grupą, która nie zawsze stosuje się do wszystkich zasad higieny. Stąd prawdopodobieństwo wystąpienie chorób pasożytniczych u dziecka jest większe niż u osoby dorosłej. 
Wszawica
Jakie są drogi zakażenia?

Wszy nie mają nóg służących do skakania, potrafią tylko pełzać, dlatego też zarazić się można tylko przez bliski kontakt z osobą zakażoną (przytulanie się, stykanie się 

głowami) lub poprzez korzystanie z tych samych szczotek lub grzebieni, noszenie wspólnych nakryć głowy, spanie we wspólnej pościeli. Najłatwiej można zarazić się wszawicą w dużych skupiskach ludzkich (przedszkola, szkoły, internaty, akademiki oraz na koloniach i obozach 

organizowanych dla dzieci i młodzieży). 

Objawy wszawicy:

• Świąd skóry, który pojawia się zwykle kilka tygodni po zarażeniu. Jeżeli dziecko zaczyna często się drapać po głowie należy czym prędzej sprawdzić skórę głowy oraz włosy. Wszy najczęściej występują za uszami i z tyłu głowy tuż nad karkiem.

• Obecność gnid (jaj wszy) u nasady włosów na głowie. Mają one barwę białą, są podobne do łupieżu, ale w przeciwieństwie do niego nie dają się zbyt łatwo usunąć z włosów.

• Obecność dorosłych osobników dających się zauważyć gołym okiem, są one barwy biało -brązowej.

•Często obserwuje się powiększone węzły chłonne szyjne.
 Postępowanie w przypadku stwierdzenia występowania wszawicy:
•Jeśli rodzic po skontrolowaniu włosów i głowy dziecka podejrzewa wszawicę to należy jak najprędzej udać się do lekarza celem rozpoczęcia właściwego leczenia. Wskazane jest skontrolowanie stanu włosów głowy wszystkich członków rodziny, ponieważ leczeniem trzeba objąć całą rodzinę.

•Można po skonsultowaniu się z farmaceutą zastosować dostępne w każdej aptece bez recepty preparaty zwalczające wszy na każdym etapie ich rozwoju.

• Rodzice powinni poinformować dyrektora placówki, do której uczęszcza dziecko o chorobie w celu uniknięcia dalszego szerzenia się zakażenia na inne dzieci i zapobieżeniu ponownemu zarażeniu dziecka po uprzednim leczeniu.
Profilaktyka wszawicy
Wszawicą można się zarazić tylko przez bezpośredni kontakt lub korzystanie z tych samych nakryć głowy, używania wspólnych grzebieni, szczotek i do włosów, spanie we wspólnej pościeli. Dlatego należy:

• Kontrolować jak najczęściej stan włosów głowy dziecka.

• Nie korzystać wspólnie z przedmiotów użytku osobistego.

• Unikać bezpośredniego kontaktu z włosami innych ludzi. Dotyczy to przede wszystkim dzieci, które nie zachowują wystarczającego dystansu między sobą podczas zabaw.

Występowanie świerzbu u dzieci

Ta nieprzyjemna choroba występuje nie tylko u osób starszych, ale obecnie coraz częściej u małych dzieci. Rozpoznanie choroby u maluchów jest nieco trudniejsze niż u osób dorosłych. Gdy u dziecka pojawi się zaczerwieniona skóra i pieczenie, zwykle zabiera się malucha do pediatry dziecięcego, który na podstawie powyższych objawów stwierdza alergię. Wszelkie uczulenia u małych dzieci, to powszechna norma, dlatego też taka diagnoza nasuwa się jako pierwsza. 

Niestety, leki na alergię nie są w stanie zwalczyć choroby, co powoduje nasilenie nieprzyjemnych objawów, a nawet może także dojść do powikłań bakteryjnych. W takiej sytuacji należy niezwłocznie udać się z dzieckiem do dermatologa, który po wystawieniu diagnozy, dzięki badaniu mikroskopowemu naskórka pobranego z zakażonego miejsca, przepisze leczniczą maść lub płynny lek doustny. Pozostałe elementy leczenia wyglądają tak, jak w przypadku osób starszych, Należy wówczas wyjątkowo dbać o higienę osobistą, czyli zażywać częstych kąpieli oraz regularnie zmieniać bieliznę, ubrania, pościel czy ręczniki. 

Świerzb to przede wszystkim choroba dzieci oraz ludzi starszych. Rozwija się zazwyczaj u tych osób, które przebywają w dużych skupiskach ludzi, a do takich należy w przypadku dzieci zaliczyć przedszkola, szkoły, place zabaw, itp. Nawet jeśli rodzice rygorystycznie dbają o czystość malucha, może on i tak zarazić się świerzbem. Nie jest więc prawdą, że to przypadłość dzieci zaniedbanych czy nie przestrzegających higieny. 

Świerzb jest chorobą zakaźną skóry, którą powodują pasożyty – świerzbowce ludzkie. Skóra zostaje zaatakowana przez samicę świerzbowca, która wnika w głąb naskórka i tam składa swoje jaja. Gdy z jaj wyklują się larwy, przemieszczają się one na powierzchnię skóry drążąc sobie korytarze, a następnie dojrzewają. Wówczas w okolicach, w których się zagnieździły, pojawiają się zmiany skórne w postaci czerwonej i swędzącej wysypki (wywołują ją silnie uczulające odchody świerzbowca). 
Owsica

Owsik ludzki pasożytuje głównie w jelicie grubym, wyrostku robaczkowym oraz końcowym odcinku jelita cienkiego. Dorosłe osobniki wydostają się z kałem na zewnątrz żywiciela. Robaki te są widoczne jako niewielkie, ruszające się, o barwie szaro - białawej. Samce mają 3-5 mm. długości i 0, 1-0, 2 mm. grubości, samice 9-12 mm. długości i 0, 3-0, 5 mm. grubości. W przedniej części obłego ciała ma otwór gębowy z trzema kurczliwymi wargami, którymi przyczepia się do błony śluzowej jelita. Żywi się on wyssaną treścią oraz substancjami zawartymi w jelitach. Dojrzałe samice mają ok. 10 000 jajeczek. Wędrują one do odbytu i tam na skórze składają jajeczka, a same giną. Złożone jaja zawierają zarodek we wczesnym stadium rozwoju. Dopiero w ciągu 6-8 godzin przebywania na zewnątrz przewodu pokarmowego rozwój zarodka postępuje tak daleko, że powstała w nim larwa po wniknięciu - przeważnie drogą doustną - wędrując w górę jelita, może dać początek rozwojowi nowego osobnika. Pełny cykl rozwoju owsika trwa 3-4 tygodnie. Inwazje pasożytnicze nie są pojedyncze ale mnogie, u jednego żywiciela mogą być tysiące owsików. 
Drogi Rodzicu

Kontroluj czystość swojego dziecka.

Regularnie zmieniaj bieliznę, ręczniki i pościel.

Obserwuj zachowanie swojego dziecka.

W razie zaobserwowania niepokojących objawów skonsultuj się z lekarzem.

W celach bezpiecznego i higienicznego pobytu dzieci w przedszkolu rozmawiaj z wychowawcą lub dyrektorem.
